

Invasive Species Alert

Black Swallow-wort or Dog-strangling Vine

Cynanchum louiseae (*Vincetoxicum nigrum*)

Detected in Michigan

Identification:

- An herbaceous, perennial vine growing up to 7 feet in length
- Leaves are shiny dark-green and oval to heart-shaped with a pointed tip
- Small, star-shaped flowers are dark purple with 5-petals and grow in clusters of 6-10 blooms
- Seed pods are milkweed-like and full of flat, brown seeds covered in fine, white hairs

Leslie J. Mehrhoff, University of Connecticut, Bugwood.org

Habitat: Black swallow-wort vines thrive in both shade and sun and are found in disturbed areas along roadsides, pastures, old fields and gardens as well as alvar and along fens.

Leslie J. Mehrhoff, University of Connecticut, Bugwood.org

Native Range: Southwestern and Northern Europe

U.S. Distribution: From the Atlantic coast to the Midwest and as far south as Kentucky and Missouri. Also present in Quebec and Ontario.

Local Concern: Black swallow-wort grows rapidly and can cover other vegetation. Seeds are carried on the wind or transported by water. Roots are toxic to mammals, including livestock. Plants are toxic to many insect larvae including monarch caterpillars.

Report this species at
www.misin.msu.edu or download
the MISIN smartphone app and
report it from your phone